
Suzanne D. Franklin Summer, 2006 LSC 5520

Summary Notes for Catalog Records

INTRODUCTION

A summary note is a brief description of a resource. In most formats, it is an
optional note under AACR2, but it becomes especially important when contents
cannot be easily examined, as in videos, motion pictures, sound recordings, and
electronic resources. It is a rich source of keywords for electronic retrieval
through MARC field 520.

There are only a few formal instructions for style and content of this note.
AACR2 provides the following advice: Give a brief objective summary of the
content of an item [�…] unless another part of the description provides enough
information (Chapters 2, 4, 6, 7, 8, 9, 10, 11). While the note usually uses one
subfield, subfield a, USMARC allows subfield b for expansion. There is also
provision for a display constant that labels the note Summary, Abstract, or
Review. The note can be repeated when there is more than one piece to be
described or when it is useful to include summaries in several languages.

GENERAL GUIDELINES FOR ALL FORMATS

The summary note in the MARC bibliographic record provides a brief, concise
description of the material in hand. The summary needs to be objective,
avoiding any interpretation or evaluation. It is usually best written in phrases
rather than complete sentences, using familiar language. The use of slang,
colloquial terms or jargon is not advisable. The style should be in active voice
and in the present tense. It helps keyword searching and retrieval to include
more specific terms, names of people or characters, etc, that are not present
in the description, or to include synonyms of controlled vocabularies in the
summary note. If the geographical area or time period is known, include that
information in the note.

The summary note contains the basic, essential details about the content of
the item, such as the nature of item, its point of view, scope, and purpose. This

Suzanne D. Franklin Summer, 2006 LSC 5520

description may also include information which usually would be entered into its
own MARC bibliographic tag, such as the audience, educational level, or award.
If the inclusion of this information clarifies the summary, use the facts in the
summary note instead of in the additional note field. The repetition of
information from other parts of the bibliographic record is not necessary.

In addition to these general guidelines, several formats have additional specific
characteristics to include in the summary note. The following explores some of
these specific characteristics.

GUIDELINES FOR SPECIFIC TYPES OF MATERIALS AND COLLECTIONS

Motion pictures and videorecordings

 Rewrite the description from the container or accompanying fact sheets
in an objective style.

 Remove promotional and emotional language.
 Include essential aspects not mentioned anywhere else in the

bibliographic record.
 Include information from other note fields for clarity.
 Include any significant technical or artistic aspects of the production.
 Show the relationship of significant persons to the work if this

connection is not clear from the rest of the description.
 Identify the genre and target audience as appropriate.

Examples:
245 00 A cry in the woods |h [videorecording]
300 1 videocassette (ca. 29 min.) : |b sd., col. ; |c 1/2 in.
520 Discusses the logging vs. environment battle over the forest lands
in the Pacific Northwest. Looks at the sociological impact on the families and
communities involved in the logging industry.

245 00 Using your library to write a research paper |h [videorecording]
300 4 videocassettes (ca. 300 min.) : |b sd., col. ; |c 1/2 in.
520 Guides the viewer through the process of writing term papers, from

Suzanne D. Franklin Summer, 2006 LSC 5520

selecting a topic through doing the research to handing in the paper.

Graphic materials

 Provide an objective note describing the object.
 Explain in more detail the general material designation, or the specific

material designation in the physical description.
 Include the type of material, medium and style.
 Include the significant persons, events, places and dates related to the

item.

Examples:
245 00 Hidden communication barriers |h [transparency]
300 15 transparencies : |b color ; |c 10 x 12 in.
520 Describes the ethnic, ghetto, and cross-cultural protective
mechanisms which
often interfere with communication among people.

245 04 The Dancing skeleton |h [filmstrip]
300 1 filmstrip (73 fr.) : |b col. ; |c 35 mm. + |e 1 sound cassette (8 min.)
520 An ornery dead man refuses to stay in his coffin and causes a
disturbance when the best fiddler in town comes to call on his widow.

Electronic resources

 Take the note information from the material, its introduction or first few
paragraphs.

 Write the summary in a non-evaluative style.
 Include the interaction of the user with the program.
 Mention any specific effects, such as laser display or animation, used to

convey the information.
 For those computer files only understood by computer software, write a

brief, concise description of the purpose of the file.

Suzanne D. Franklin Summer, 2006 LSC 5520

Specific guidelines for web sites (in addition to those above)

 Include a brief statement about the other sites connected to the main
page.

 Describe any unique features of the original site.
 Show how the user interacts with the web site.

Examples:
245 00 Fundamentals of physics, 6/E |h [electronic resource] : |b CD-
physics 3.0
300 1 CD-ROM ; |c 4 3/4 in. + |e 1 user�’s guide.
520 Study aid for physics students. Contains the complete contents of
the textbook Fundamentals of physics by Halliday, Resnick, and Walker as well
as content from the student solutions manual and study guide. Features
interactive problem solving software, simulations taken from key concepts in
the textbook, and video tutorials.

245 00 Education world [electronic resource] : |b where educators go to
learn
520 A search engine for educational web sites where educators can find
information without searching the entire Internet. Supported by several
corporate sponsors, this website offers a database indexing over 100,000 Web
sites with a K-12 focus. The site includes lesson plans, directories of schools
and colleges, news stories, professional development, and many additional
sources of information.

Three-dimensional artifacts and realia

 Include the interaction of the components mentioned in the physical
description as the items relate to context of the whole item.

Examples:
245 00 Reading fluency |h [kit] : |b the headway program : level B
300 30 fable sheets, 128 outlaw flash cards, 19 picture exercise cards,
2 printers boxes (180 cards each), 58 story sequence cards, 49 word line cards,
185 word list cards, 2 word matching games (120 cards each), 1 teacher�’s guide
; |c in container, 26 x 48 x 18 cm.

Suzanne D. Franklin Summer, 2006 LSC 5520

520 Designed to teach children to read and write independently, to
acquaint children with outstanding literary selections, and to provide a
meaningful correlation of all the language arts.

245 00 Dome Mountains |h [model]
300 1 model : |b col. ; |c 30 x 37 x 5 cm.
520 Shows the physical features and stratigraphic layers of dome
mountains.

Sound recordings

 Exclude the summary note for those recordings that are solely musical.
 For nonmusical sound recordings, retrieve summary note information from

the cassette or any accompanying description.
 Include any unique or artistic characteristics in the summary note.
 Explain the relationship of the artists or authors to the contents if not

clear from the rest of the description.

Examples:
245 00 Swiss gnomes and global investing |h [sound recording]
300 2 sound cassettes (ca. 2 1/2-3 hr.) : |b analog.
520 Introduces the strengths of the Swiss banking industry, including
strong rights to privacy, and a highly stable currency. Also puts forth the case
for global investing in being able to reduce risk and increase returns, and
discusses the techniques and insights of John Templeton, George Soros, Jim
Rogers, and other experts of international investing.

100 1- Kitson, Jane.
245 10 Fabulous holiday & seasonal fingerplays |h [sound recording]
300 1 sound cassette (ca. 30 min.) : |b analog + |e 1 book (vii, 50 p. : ill. ;
23 cm.) in container 24 x 16 cm.
520 Collection of fingerplays about seasons and holidays, designed to
build positive self-esteem, foster creativity and divergent thinking, and
enhance oral language skills in young children.

Suzanne D. Franklin Summer, 2006 LSC 5520

CONCLUSION

These suggested guidelines represent an effort to bring consensus to the How?
What? When? and Who? questions that need to be answered to create a
description of materials that is both efficient for catalogers and useful for
patrons. It is essential to provide as much information as possible, yet not
overwhelm the researcher trying to decide the appropriateness of the
materials. Since the 520 summary note is keyword searchable, it can not only
form the basis for the formulation of subject headings and call numbers, but it
can bring out keyword concepts for which adequate subject headings have not
yet been established.

Excerpted from:
http://www.olacinc.org/capc/summnotes.html

http://www.olacinc.org/capc/summnotes.html

